

Interferometric Arrays During Spitzer and Beyond

EVLA – An Upgrade to the VLA

- frequency: 1 50 GHz
- sensitivity: 1 μJy in 12 hours
- resolution: 10 masec @ 20 GHz (Phase II)
- brightness sensitivity: 0.1 mK@ 10 GHz @ 10"
- new correlator:
 - 16384 channels at full bandwidth,
 - 4.2M channels at highest spectral resolution;

More sensitive, higher resolution, better frequency coverage, better correlator

EVLA Sensitivity

Factors of 20 to 50 better at high frequencies in the continuum

Phased Deployment

Phase I - hardware, electronics, correlator, and software currently funded at \$5M/year for completion in 2012

Phase II - 8 new antennas, 20 new close-packed pads proposal just went in to NSF. Could also be completed by 2012 if funded soon.

Why improve the VLA?

- •Non-thermal processes emit at cm-wavelengths
- •Lower dust opacity at long λ
- •Cosmic expansion shifts spectrum to longer λ

Resolving CO Throughout the Universe An Example of ALMA-EVLA Synergy

At z > 1.5 the low J CO lines shift into the EVLA bands

Why both EVLA and ALMA?

- The inner disks are optically thick at mm λ
- cm and mm emission can trace difference physical processes: winds, shocks and ionized gas versus dust
- Coordinated attack on inner disk and wind

Combined Array for Research in Millimeter Astronomy

Caltech Six 10.4 m dishes

Berkeley – Illinois – Maryland Nine 6.1 m dishes

Chicago Eight 3.5 m dishes

CARMA D Array + SZA

CARMA Sensitivity

Line: 1 km/sec

	100 GHz			230 GHz		
Array	Beam	1-min	5-hr	Beam	1-min	5-hr
D	6.3"	0.3 K	0.02 K	2.7"	0.4 K	0.02 K
С	2.5"	2.0 K	0.1 K	1.1"	2.2 K	0.13 K
В	1.0"	12 K	0.7 K	0.4"	17 K	1.0 K
A	0.4"	77 K	4.5 K	0.2"	67 K	4 K

Continuum

100	GHz	230 GHz		
1-min	5-hr	1-min	5-hr	
0.7 mJy	0.04 mJy	1.1 mJy	0.07 mJy	

Factor of 5 to 20 better than BIMA/OVRO Arrays

High resolution High sensitivity

2 km baselines – 0.12" @1mm

Unbarred galaxies in BIMA SONG Survey

Large bandwidth, high sensitivity

CARMA J1409 high redshift (z=2.59) quasar detection and map

Combined Array for Research in Millimoter-Wave Astronomy

Data courtesy Nick Scoville, Min Yun, and Laura Hainline.

Map of integrated CO emission in J140955.5+562827. The contours are multiples (-1,12,3,4,5) of the rms noise level, which is 0.49 Jy beam1 km s1.

Timeline

 Cedar Flat permit 	2003	December
---------------------------------------	------	----------

- Shut down BIMA & OVRO 2004 June
- Roads, pads, buildings 2004 Summer
- Move BIMA & OVRO 2004 Fall
- First light & Operations 2005 Fall

The SubMillimeter Array on Mauna Kea

SAO and ASIAA

SMA Receiver Bands

SMA Low Frequency Bands

SMA High Frequency Bands

Solar System: Titan

Titan Atmosphere is Rich in Different Molecular Species M. Gurwell

Young Star: L1551 Gas Image

Submm Line Picks up Warm Dense Core Within Cooler Envelope (> 60 K) (> 10⁷cm⁻³) (700 AU)

CS 7-6

S. Takakuwa

Circumbinary Disk?

Gas Shows Rotational Motions

Motion Dominated by Kepler Rotation at 100 AU Scale

Interacting System VV114

CO J=2-1 very similar to J=1-0; CO J=3-2 picks out Hot Core

D = 77 Mpc L_{IR} = 4.0 x 10¹¹ L_{sun} M_{H2} = 5.1 x 10¹⁰ M_{sun} Late stage merger

ALMA Atacama Large Millimeter Array

ALMA

- ALMA is an equal partnership between Europe and North America, in cooperation with the Republic of Chile, and is funded by:
 - the U.S. National Science Foundation (NSF),
 - the National Research Council of Canada (NRC),
 - the European Southern Observatory (ESO), and Spain.

ALMA construction and operations are led on behalf of Europe by **ESO**, and on behalf of North America by the National Radio Astronomy Observatory (**NRAO**), which is managed by Associated Universities, Inc. (**AUI**).

ALMA Scope

Antennae $64 \times 12 \text{ m}$

collecting area $> 7000 \text{ m}^2$

Configurations 150 m - 14 km

resolution (300 GHz) 1.4 - 0.015"

Frequency $31 - 950 \,\text{GHz}$

wavelength 10 - 0.3 mm

Receiver sensitivity close to quantum limit

Correlator 16 GHz / 4096 chan.

Site excellent

Total Cost (FY2000 \$) 562M USD

A leap of over two orders of magnitude in both spatial resolution and sensitivity

Site in Northern Chile

High Atacama Desert:

low water vapor, moderate climate,
good access

ALMA Site: Chajnantor

Atmospheric transmission at Chajnantor, pwv = 0.5 mm

ALMA FE key specifications

ALMA Band	Frequency Range	Receiver noise temperature / SSB		Receiver noise temperature / DSB		
		T _{SSB} over 80% of the RF band	T _{SSB} at any RF frequency	T _{DSB} over 80% of the RF band	T _{DSB} at any RF frequency	Receiver technology
1	31.3 – 45 GHz	15 K	23 K	8 K	12 K	HEMT
2	67 – 90 GHz	28 K	43 K	14 K	22 K	HEMT
3	84 – 116 GHz	34 K	54 K	17 K	27 K	SIS
4	125 – 163 GHz	47 K	76 K	24 K	38 K	SIS
5	163 - 211 GHz	60 K	98 K	30 K	49 K	SIS
6	211 – 275 GHz	77 K	126 K	39 K	63 K	SIS
7	275 – 370 GHz	133 K	198 K	67 K	99 K	SIS
8	385 – 500 GHz	181 K	270 K	91 K	135 K	SIS
9	602 – 720 GHz	335 K	500 K	168 K	250 K	SIS
10	787 – 950 GHz	438 K	655 K	219 K	328 K	SIS

[•]Dual, linear polarization channels:

- •Increased sensitivity
- •Measurement of 4 Stokes parameters
- •183 GHz water vapour radiometer:
 - •Used for atmospheric path length correction

ALMA Prototype Antennas in Testing

ALCATEL/EIE Prototype

VertexRSI Prototype

ALMA Median Sensitivity in 60 seconds

Point source sensitivity

Frequency	Continuum	Line 1 km s ⁻¹	Line 25 km s ⁻¹
(GHz)	(mJy)	(mJy)	(mJy)
110	0.05	7.0	1.4
230	0.10	10.	2.1
345	0.2	16.	3.3
675	1.0	61.	12.

Brightness
Temperature
1" beam

Frequency	Continuum	Line 1 km s ⁻¹	Line 25 km s ⁻¹
(GHz)	(K)	(K)	(K)
110	0.005	0.70	0.14
230	0.002	0.24	0.5
345	0.002	0.18	0.03
675	0.003	0.17	0.03

Planetary Atmospheres and Surfaces - lo's Volcanism

Galileo images courtesy NASA/JPL-Caltech

ALMA can map thermal emission from the surface showing location and temperature of hot spots, and can map molecules in volcanic plumes

Planetary Surfaces - Mapping Pluto and Charon

Pluto is 100 mas and Charon is 50 mas at current distance from sun.

ALMA will map the thermal emission from Pluto and Charon with up to 40 resolution elements, measuring temperature and/or emissivity variations that may change with time

Circumstellar Disks and Early Planet Formation

Simulation Contains:

- * 140 AU, 0.01 solar mass disk
- * inner hole (3 AU)
- * gap 6-8 AU
- * forming giant planets at: 9, 22, 46 AU with local over-densities
- * ALMA with 2x over-density
- * ALMA with 20% under-density
- * Each letter 4 AU wide, 35 AU high Observed with 10 km array at 140 pc, 1.3 mm

ALMA can detect an 0.001 solar mass circumstellar disk in Orion in 60 seconds in dust emission.

ALMA can map disks at 0.1" resolution with 0.01K continuum and 1 K line sensitivity at 345 GHz

Observed

Model

Planets and Debris Disks

SMM image of Vega (JCMT by Holland et al.) at 850 microns with 15" resolution

Model by (Wyatt 2003) as star, Neptune-like planet, and debris disk

Vega at 1300 microns with 5" resolution (Wilner et al. 2003). Model of resonance with planet.

ALMA can detect the Vega disk in a few seconds and will have the sensitivity to map the emission at better than 0.5" resolution.

Detecting Dust Emission from Galaxies as all Z's

ALMA will detect large numbers of galaxies at all Z, beating the confusion limit

Resolving CO Throughout the Universe An Example of ALMA-EVLA Synergy

ALMA will probe dust and molecular gas emission during the period of most active galaxy formation, z=2-4

Submm galaxies in CO(3-2),(4-3)

ALMA's spatially and spectrally resolved images will reveal the masses and dynamics during galaxy assembly

Fine angular scale CMB and SZ

ALMA compact array will be extremely sensitive to arcmin-scale CMB power from clusters, filaments and primordial fluctuations

arcmin resolution

Chandra – low-z Hydra cluster with substructure

Fine resolution will reveal structure in the intracluster medium to resolve physical conditions in cluster gas

ALMA Schedule

- 1998 2002 Design and Development
- 2003 Bilateral Agreement between NSF and ESO signed
- 2003 Completion of Proto-type Antennas
- 2004 Ground Breaking
- 2004 Site construction, antenna contract awarded
- 2004 Japan joins
- 2005 First production antenna in Chile
- 2007 Q3 Early science operation begins, 8 antennas
- 2011 End construction
- 2012 Full science operations

ALMA 2012

